NORTON SOUND GOLOVIN AND MOSES POINT SUBDISTRICTS CHUM SALMON STOCK STATUS AND ACTION PLAN A Report to the Alaska Board of Fisheries By: Jim Menard Daniel J. Bergstrom Regional Information Report No. 3A03-36 Alaska Department of Fish and Game Division of Commercial Fisheries 333 Raspberry Road Anchorage, Alaska 99518 December 2003 ¹ The Regional Information Report Series was established in 1987 to provide an information access system for all unpublished divisional reports. These reports frequently serve diverse ad hoc informational purposes or archive basic uninterpreted data. To accommodate needs for up-to-date information, reports in this series may contain preliminary data; this information may be subsequently finalized and published in the formal literature. Consequently, these reports should not be cited without prior approval of the author of the Division of Commercial Fisheries. # **AUTHORS** - Jim Menard is the Area Management Biologist for the Norton Sound Port Clarence Area and the Kotzebue Area, Alaska Department of Fish and Game, Division of Commercial Fisheries, P.O. Box 1148, Nome, AK 99762. - Daniel J. Bergstrom is the AYK Regional Management Biologist for the Alaska Department of Fish and Game, Division of Commercial Fisheries, 333 Raspberry Road, Anchorage, AK 99518. # OFFICE OF EQUAL OPPORTUNITY (OEO) STATEMENT The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526. Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203; or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-4120, (TDD) 907-465-3646, or (FAX) 907-465-2440. # TABLE OF CONTENTS | <u>Pag</u> | <u>e</u> | |--|----------| | LIST OF TABLESi | V | | LIST OF FIGURESi | ٧ | | Executive Summary Synopsis. | | | Stock Assessment Background | l | | Stock of Concern Recommendation | 2 | | Outlook2 | 2 | | Alaska Board of Fisheries Action | 3 | | Escapement Goal Evaluation | 3 | | List of current and proposed goals for Golovin and Moses Point chum stocks | 3 | | Management Action Plan Options for Addressing Stocks of Concern as Outlined in the | | | Sustainable Fisheries Policy | Į | | Norton Sourd Subdistricts 2 and 3 Chum Salmon Management Plan | | | Review/Development | 1 | | Current Stock Status. | 1 | | C&T Use Finding | ļ | | Habitat Factors Adversely Affecting Chum Stocks | 1 | | Subdistr ct 2 | 1 | | Subdistr ct 3 | 5 | | Projects Needed. | 5 | | Do New or Expanding Fisheries on this Stock Exist? | 5 | | Existing Mcnagement Plan | 5 | | Action Plan Delvelopment | 5 | | Norton Sound Subdistricts 2 and 3 Chum Salmon Action Plan Goal | 5 | | Review of Management Action Plan | 5 | | Regulation Changes Adopted in January 2001 | 5 | | 5 AAC 04.390. Subdistricts 2 and 3 of the Norton Sound District Salmon | | | Management Plan | 5 | | Management Review6 | | |--|---| | Action Plan Alternatives | | | Action # 17 | | | Board of Fisheries Regulatory Proposals Addressing Norton Sound Subdistricts 2 and 3 | | | Chum Salmon Stock of Concern | | | Research Plan | | | Norton Sound Initiative and AYK Sustainable Salmon Initiative7 | | | | | | LITERATURE CITED9 |) | # LIST OF TABLES | Table | <u>Page</u> | |--------|---| | 1. | Commercial and subsistence salmon catches by species, by year, in the Golovin Subdistrict, Norton Sound, 1962 - 2003 | | 2. | Commercial and subsistence salmon catches by species, by year, in Moses Point Subdistrict, Norton Sound District, 1962 - 2003 | | 3. | Golovin and Moses Point Subdistrict Management Actions | | | | | | | | | LIST OF FIGURES | | Figure | Page | | 1. | Norton Sc und commercial salmon fishing districts and subdistricts | | 2. | Map of Salmon Rivers in Norton Sound | | 3. | Northern Norton Sound Area Rivers 20 | | 4. | Niukluk Fiver Chum Salmon Escapement | | 5. | Golovin Commercial & Subsistence Chum Harvest | | 6. | Kwiniuk River Chum Salmon Cumulative Counts 1965 - 2003 | | 7 | Moses Pt. Commercial & Subsistence Chum Harvest | #### **EXECUTIVE SUMMARY** ## Synopsis In response to the guidelines established in the Sustainable Salmon Fisheries Policy (SSFP) 5 AAC 39.222, the Alaska Board of Fisheries (Board) classified Norton Sound Subdistricts 2 and 3 (Golovin and Moses Point) chum salmon as stocks of concern at the September 2000 work session. The Board classified the Subdistrict 2 and Subdistrict 3 chum salmon stock as a yield concern. The yield concern was based on the low harvest levels since 1995. Action plans were subsequently developed by the department and acted upon by the Board in January 2001. The SSFP directs ADF&G to assess salmon stocks in areas addressed during the 2003-2004 regulatory cycle to dentify stocks of concern and in the case of Subdistricts 2 and 3 chum salmon in Norton Sound, reassess the stock of concern status. Based on definitions provided in SSFP (5 AAC 39.222(f)(42)), the department recommended continuation of the Norton Sound Subdistrict 2 and Subdistrict 3 chum salmon stock as a yield concern at the September 2003 Board work session. During the past four years, low and inconsistent yield of thum salmon has continued in Norton Sound Subdistricts 2 and 3. # Stock Assessment Background The Norton Sound District is composed of six commercial fishing subdistricts (Figures 1 and 2). Most subdistricts have several rivers where subsistence fishing occurs and, except for Subdistrict 1, there are few restrictions. In Subdistrict 2 most freshwater subsistence fishing occurs in the Niukluk and Fish Rivers and in Subdistrict 3 in the Kwiniuk and Tubutulik Rivers (Figure 3). The salmon harvest; for subsistence uses in Norton Sound have gradually increased since statehood, but have remained stable for last the decade. Commercial harvests have decreased for salmon in many districts the last few years, but escapements have not increased in response to less fishing pressure. Overall in many areas a number of salmon runs have been lower in recent years. Most of the decrease in harvests is due to weak runs, although low prices resulting in less fishing effort, and in a couple subdistricts the lack of a market for chum salmon has also impacted harvest. In Subdistrict 2, the department has an aerial survey goal established for the Fish and Niukluk Rivers and Boston Creek combined, but no goal based on the Niukluk River tower has been established. However, in the last five years a combination of poor weather and airplane availability has resulted in no acceptable surveys for all three river systems combined. The Niukluk River tower escapement has shown a decreasing trend since it was established in 1995 and 2003 had the lowest escapement (Figure 4). Subsistence salmon harvests in the last five years, in Subdistrict 2, have usually been double in even-numbered years compared to odd-numbered years, as fishers take advantage of the greater returns of pinks in the even-numbered years. However, there has been little interest by buyers in purchasing pink salmon and in some years no market for chum salmon. In the last five years, there were some commercial salmon harvests, but a combination of no market and poor chum salmon runs has resulted in no commercial harvest the last two years (Table 1, Figure 5). Likewise in Subdistrict 3, the subsistence salmon harvests have usually been double in even-numbered years (Table 2), because of the greater abundance of pink salmon. Also similar to Subdistrict 2 commercial fisheries, there has been little interest by buyers in purchasing pink salmon and in some years chum salmon also. At the January 2001 Board of Fisheries meeting the Board established opti nal escapement goal ranges for chum salmon on two rivers in Subdistrict 3: the Kwiniuk River (1,500 – 23,000) and the Tubutulik River (9,200 – 18,400). The Kwiniuk River has a counting tower project and the escapement goal has been reached in four of the last five recent years (Figure 6). There is no escapement counting project on the Tubutulik River and in the last five years no acceptable acrial surveys have been flown to determine if the escapement goal range has been reached. Overall, based on escapement and harvest data, it appears that chum sal non runs have been much lower in the 1990s and 2000s than in the 1980s (Figure 6 and 7). In Subdistrict 2 the chum salmon harvest in the last five years has been very minimal. In most years this has been due to a lack of market. However, in this same period of time the chum salmon escapement past the Niukluk River counting tower has continued to decrease when compared to the escapement numbers in the mid-1990s (Figure 4). This past season the chum run was poor and subsistence restrictions were instituted in Subdistrict 2. Since the Board classified Subdistricts 2 and 3 as yield concern, there has been commercial chum sa mon fishing in only one of the last three years. In only one of the past five years was there a commercial harvest of over one thousand chum salmon. Previous to being classified as a yield concern both subdistricts had decreasing harvests of chum salmon, but escapements were also decreasing. In the 2000s there were some years where commercial fishing on chum salmon could have occurred, but there was no market. In 2000, the fishery targeted pink salmon. In 2001, although directed chum salmon commercial periods were allowed in both subdistricts, there were a limited number of permit holders interested in fishing. Although escapements were well above the threshold for commercial fishing in 2002, the buyer was unable to purchase salmon due to tendering problems. The chum salmon run in 2003 was very poor and no commercial fishing was allowed. #### STOCK OF CONCERN RECOMMENDATION Based on the definitions provided in the sustainable salmon policy of 5 AAC 39.222(f) (42), the department recommends continuation of the Norton Sound Subdistricts 2 and 3 chum salmon stock as a yield concern because of the continued well below average and inconsistent yield of chum salmon. #### Outlook The 2004 chum salmon run in Norton Sound Subdistricts 2 and 3 should be similar to runs in recent years when commercial fishing was allowed, but harvests will be well below average. However, information from Bering Sea studies (BASIS) and trawl bycatch information indicates a higher abundance of all salmon species than last year. Depending on the or gin of these salmon, the 2004 salmon runs may be better than expected. Even with a strong chum salmon run, actual harvest levels may be more dependent on the commercial effort as few permit holders may be interested in fishing for chum salmon because of the low prices. Also, a number of salmon permit holders are now permit holders in the crab fishery, which takes place at the same time as the chum salmon fishery. As crab prices are much higher than chum salmon prices, there is little interest in fishing for the latter. # Alaska Board of Fisheries Action In response to the gridelines established in the Sustainable Salmon Fisheries Policy, the Alaska Board of Fisheries, during the January 12–19, 2004 regulatory meeting, is anticipated to continue the stock of concern classification for the Norton Sound Subdistricts 2 and 3 chum salmon stock as a yield concern. #### ESCAPEMENT GOAL EVALUATION The department has undertaken a review of escapement goals for several Norton Sound salmon stocks where long-term escapement, catch, and age composition data exist that enable the development of bio ogical escapement goals (BEG) or sustainable escapement goals (SEG) based on analysis of production consistent with the escapement goal policy. Escapement goals developed in 2000, were reviewed by the department for this Board cycle with additional data. A separate report details the escapement goal review for the AYK Region. In Subdistrict 2, the department has established an aerial survey sustainable escapement goal (SEG) for the Fish and Niukluk Rivers and Boston Creek combined, but no escapement goal has yet been established for Niukluk River tower. In Subdistrict 3, BEGs were established for the Tubutulik and Kwiniuk rivers in 2001. Aerial surveys are used to determine if the Tubutulik River goal is reached. A counting tower project is used to estimate chum salmon escapement in Kwiniuk River. In January 2001 the Board of Fisheries established optimal escapement goal ranges for the Tubutulik and Kwiniuk rivers by increasing the department recommended BEGs by 15%. Utilizing additional data since the escapement goals were established the department recommends no change to the existing OEGs. # List of current and proposed goals for Golovin and Moses Point chum stocks | Stream | Current Goal | | Proposed Goa | | | |----------------------------------|-----------------|-----|--------------|--|--| | Fish/Niukluk/Boston River Aerial | 23,200-46,400 | SEG | Same | | | | Kwiniuk River Tower | 10,000-20,000 E | BEG | Same | | | | Kwiniuk River Tower | 11,500-23,000 | DEG | Same | | | | Tubutulik River Aeri il | 8,000-16,000 E | BEG | Same | | | | Tubutulik River Aeri ıl | 9,200-18,400 | DEG | Same | | | # MANAGEMENT ACTION PLAN OPTIONS FOR ADDRESSING STOCKS OF CONCERN AS OUTLINED IN THE SUSTAINABLE FISHERIES POLICY Norton Sound Subdistricts 2 and 3 Chum Salmon Management Plan Review/Development #### **Current Stock Status** In response to the guidelines established in the Sustainable Salmon Fisheries Policy (5 AAC 39.222), the department recommended the continuation of Subdistricts 2 and 3 chum salmon stock as a yield concern at the October 2003 Board work session. The Board of Fisheries, after reviewing stock status information and public input during the January 2004 regulatory meeting, is anticipated to continue the stock of concern classification of Subdistricts 2 and 3 chum salmon stock as a yield concern. This determination was based on the inability, despite the use of specific management measures, to maintain expected yields, or harvestable surpluses, above a stock's escapement needs during the last five years. # **C&T** Use Finding The Board of Fisheries has made a positive finding for Customary and Traditional Use to be 96,000 to 160,000 for all salmon in the Norton Sound-Port Clarence Districts. Because subsistence fishing restrictions targeting the chum salmon stocks has only occurred once (in 2003) in the last five years in Subdistricts 2 and 3 and the Department is not anticipating the need for restrictions, as it is believed C&T findings specific to chum salmon is not necessary at this time. # Habitat Factors Adversely Affecting Chum Stocks #### Subdistrict 2 The Norton Sound/Bering Strait Regional Comprehensive Salmon Plan .996 – 2010 briefly mentions that the population of Council, on the Niukluk River was 10,000 people during the Gold Rush (page 45). Damage to fish habitat would have occurred 50 to 100 years ago and is not thought by area staff to be the limiting factor now in chum salmon production. Available spawning habitat appears to be more than adequate for the numbers of fish returning. The extent to which mining reduced the available spawning and rearing habitat is not known. There is occasional small-scale mining activity on Ophir Creek, which is not new known for chum salmon production. Oral history indicates Ophir Creek used to be predominately a chum salmon producer. Historical dredging left numerous dredge ponds. Beaver activity has intensified morphological changes in the creek. The system primarily produces coho salmon now. The increasing presence of beavers appears to be a common agent of habitat change. Likely there are others with very small impacts that could add up or indicate a trend in changing environment. The Casadepaga River has both small-scale mining and significant chum salmon production. #### Subdistrict 3 Several years ago there was a perched culvert on Iron Creek on the Moses Point to Elim Road that was a barrier to "ish passage (pink, chum and coho salmon) at all but high tidal stages. Local residents had manually transported spawning stocks around the culvert in some years. The culvert was initially installed by the Bureau of Indian Affairs (BIA) and a retrofit has now provided easier fish passage. Beaver dams are becoming more prevalent on Iron Creek and this stream may be transformed from a chum producer to a coho producer. # **Projects Needed:** A survey of the loss of chum salmon spawning and rearing habitat due to mining in the Niukluk River drainage and a 1 assessment of the feasibility and cost of restoration. # Do New Or Expanding Fisheries On This Stock Exist? There are no new or expanding fisheries on this stock. # Existing Management Plan 5 AAC 04.390, SUBDISTRICTS 2 AND 3 OF THE NORTON SOUND DISTRICT SALMON MANAGEMENT PLAN. ### ACTION PLAN DEVELOPMENT ### Norton Sound Subdistricts 2 and 3 Chum Salmon Action Plan Goal Reduce fishing mortality in order to meet spawning escapement goals, to provide for subsistence levels within the ANS range, and to reestablish historical range of harvest levels by other users. # Review of Management Action Plan #### Regulation Changes Adopted in January 2001 In January 2001, after review of the management action plan options addressing this stock of concern, the Board adopted the following plan: - 5 AAC 04.390. SUBDISTRICTS 2 AND 3 OF THE NORTON SOUND DISTRICT SALMON MANAGEMENT PLAN (a) The purpose of this management plan is to provide the department with mar agement guidelines for the sustained yield of salmon stocks in Subdistricts 2 and 3 in the Nortor Sound District. The department shall manage, to the extent practicable, the commercial, sport, subsistence, and personal use fisheries in Subdistricts 2 and 3 to achieve escapement goals. - (b) The depar ment shall manage salmon fisheries in the Subdistricts 2 and 3 as follows: - (1) in the commercial chum salmon fishery, - (A) the department shall manage the fisheries to achieve the following optimal escapement goals ranges: - (i) Kwiniuk River: 11,500 23,000 chum salmon; and - (ii) Tubutulik River: 9,200 18,400 chum salmon; - (B) the chum salmon harvest may not exceed 15 000 fish before the departments mid-July run assessment in Subdistrict 2; - (C) the fishery may occur only if the department projects that chum salmon escapement goals will be achieved and the harvestable surplus vill more than meet subsistence needs; - (2) in the commercial pink salmon fishery, the fishery may occur only if subsistence needs are expected to be met and chum salmon escapement goal; achieved; - (3) in the commercial coho salmon fishery, the fishery may occur only when the chum salmon escapement goals for the Norton Sound District index rivers specified in 5 AAC 04.358 are achieved or when the department determines that further restrictions would have no impact on achieving chum salmon escapement goals; - (4) the commissioner may not place restrictions on subsistence fishing for chum salmon by emergency order, unless all directed chum salmon commercial fishing has been closed and sport fishing has been appropriately restricted in the subdistrict as provided in 5 AAC 01.180 5 AAC 01.184. The department was provided the authority to establish subsistence gillnet mesh size restriction of 4 and 1/2 inch or less by emergency order when necessary to conse we chum salmon in Subdistricts 1, 2, and 3. The Board adopted subsistence hook and line (rod and reel) as a lawful gear for all species in northern Norton Sound and southern Kotzebue Sound. Sport Fishing Bag Limits and Methods and Means restrictions were adopted except when a subsistence fishing permit is required, then the catch limits specified in the subsistence fishing permit will apply, except when fishing through the ice. #### Management Review Historical management actions in Subdistricts 2 and 3 are listed in Table 3. Management strategies employed based on the management action plan adopted by the Board allowed for commercial chum salmon fishing in 2001. The lower escapement goal range for Kwiniuk River allowed the department to determine earlier in the season that the goal would be reached and therefore allow commercial chum salmon fishing. There was limited fishing effort in both subdistricts. In 2002, the sole buyer was unable to purchase fish because of mechanical problems with tenders. In the Golovin Subdistrict the 2002 chum salmon run was poor compared to the runs in 1980s and 1990s. However, in the Moses Point Subdistrict the 2002 chum run was the second best since the 1980s. In 2003, the chum run was poor to both subdistricts and no commercial fishing was allowed. Furthermore, the department closed subsistence fishing for chum salmon for two weeks in the Golovin Subdistrict. The escapement past the Niukluk River tower was the lowest since project was initiated in 1995. #### **ACTION PLAN ALTERNATIVES** **ACTION 1.** Require subsistence fishing permits in Subdistricts 2 and 3. ### Objective Currently subsistence permits are required in Subdistrict 1, and the Pilgrim River, in the Port Clarence District, which can be accessed by road from Nome. The purpose of requiring permits is to collect accurate subsistence harvest information particularly in an area where potential harvests are going ut documented. In particular, Nome residents can access the Niukluk River, in Subdistrict 2, by road from Nome and then travel downstream to access the Fish River. The Nome-Council road intersects the Niukluk River approximately 10 miles upstream of the counting tower and Larvests by Nome and Council residents are unknown. The permit data will be used to determine more accurately subsistence harvests, harvest timing, and participation in this area. The permit: provide documentation of fish harvested by species by day. # Specific action reco nmended to implement the objective Require subsistence households to obtain a subsistence permit prior to harvesting salmon. Permits can be requested via mail, e-mail, in-person, or by phone (toll-free). #### Subsistence issues/considerations The recommended action is consistent with state subsistence law requirements. # Cost/Benefit Analysis Permits are issued at no cost to the recipient. The recipient will need to sacrifice some time to get a permit, record the narvests, and return the permit. A more accurate assessment of subsistence harvests in an area of exploitation where harvests have not been recorded by residents outside of the year-round villages. #### Performance measures A measure of performance would be the reporting success of subsistence users. Seasonal projects are in place on the Fish, Niukluk and Kwiniuk Rivers to issue and receive permits. # BOARD OF FISHERIES REGULATORY PROPOSALS ADDRESSING NORTON SOUND SUBDISTRICTS 2 AND 3 CHUM SALMON STOCK OF CONCERN Expand area requiring subsistence fishing permits - proposal numbers: 120 and 121. #### RESEARCH PLAN #### Norton Sound Initiative and AYK Sustainable Salmon Initiative A Norton Sound Research and Restoration Initiative (NSR&RI) Steering Committee has been formed that, through the associated Scientific Technical Committee (STC) is identifying and prioritizing research needs in response to the low chum salmon run in 1999. Through this initiative, native organizations, private industry, non-profit organizations, state and federal agencies have joined together to form an innovation partnership to cooperat vely address salmon research and restoration needs. The Arctic-Yukon-Kuskokwim Sustainatle Salmon Initiative (AYK SSI) was formed after the NSR&RI and is similar in organization, but encompasses the Yukon and Kuskokwim areas, in addition to Norton Sound. The NSR&RI has several projects occurring in Norton Sound. There are three projects in Subdistricts 2 and 3 that receive funding from the NR&RSI. The escapement projects on the Niukluk and Kwiniuk Rivers receive funding to sample the chum salmon for age, sex and length (ASL) data. The data help managers determine age class return strength, which can provide for better forecasts. Another project in Subdistrict 2 is using radio telemetry to track chum salmon tagged in the Fish River several miles downstream of the confluence with the Niukluk River. The telemetry project determines the percentage of chums that spawn in the Niukluk River drainage versus the Fish River drainage (Todd, in prep). This information may u timately be used to establish an escapement goal for the Niukluk River that will be an index of the entire Fish River drainage. Some research projects, although outside of Subdistricts 2 and 3 have provided data that can be useful throughout Norton Sound. One project has shown the or tmigration timing of juvenile salmon in Subdistrict 1 was in late July (Nemeth, et. al., 2003) as opposed to a belief that outmigration occurred mainly in late June. #### LITERATURE CITED - Nemeth, M., B. Hale , S. Kinneen, and W. Griffiths. 2003. Ecology of juvenile chum salmon from Norton Sound, Alaska. Unpublished report for the Norton Sound Disaster Relief Fund by LGL Alaska Research Associates, Inc. and Norton Sound Economic Development Corporation. - Norton Sound/Bering Strait Regional Comprehensive Salmon Plan 1996-2010. Developed by the Norton Sound/Bering Strait Regional Planning Team. 1996. Alaska Department of Fish and Game, Frank Rue Commissioner. - Todd, G. L. in prep. Estimation of stock composition, run timing, and spawner distribution of chum salmen Oncorhynchus keta in the Fish river complex. Alaska Department of Fish and Came, Commercial Fisheries Division, AYK Region, Regional Information Report No. 3A04-XX. Table 1. Commercial and subsistence salmon catches by species, by year, in the Golovin Subdistrict, Norton Sound, 1962-2003. GOLOVIN (SUBDISTRICT 2) | | | | | | | | | 0020111 | (CODD III | , | | | | | | | | | | |------------|---------|---------|-------|--------|-----------|----------|---------|---------|-----------|--------|-------|----------|---------|---------|-------|--------|--------|---------|--| | Commercial | | | | | | | | | Subsi | stence | | Combined | | | | | | | | | Year | Chinook | Sockeye | Coho | Pink | Chum | Total | Chinook | Sockeye | Coho | Pink | Chum | Total | Chinook | Sockeye | Coho | Pink | Chum | Total | | | 1962 | 45 | 11 | 264 | 10,276 | 68,720 | 79,316 | | | * | 5 | | | 45 | 11 | 264 | 10,276 | 68,720 | 79,316 | | | 1963 | 40 | 40 | | 19,677 | 49,850 | 69,607 | - | - | 118 | 5,702 | 9,319 | 15,139 | 40 | 40 | 118 | 25,379 | 59,169 | 84,746 | | | 1964 | 27 | 40 | 3 | 7,236 | 58,301 | 65,607 | - | • | • | • | - | • | 27 | 40 | 3 | 7,236 | 58,301 | 65,607 | | | 1965 | * | - | - | 2000 | 1-1374031 | V0000000 | 2 | - | 49 | 1,523 | 3,847 | 5,421 | 2 | | 49 | 1,523 | 3,847 | 5,421 | | | 1966 | 17 | 14 | 584 | 4,665 | 29,791 | 35,071 | 4 | - | 176 | 1,573 | 3,520 | 5,273 | 21 | 14 | 760 | 6,238 | 33,311 | 40,344 | | | 1967 | 10 | - | 747 | 5,790 | 31,193 | 37,740 | 3 | • | 185 | 2,774 | 4,803 | 7,765 | 13 | | 932 | 8,564 | 35,996 | 45,505 | | | 1968 | 12 | - | 205 | 18,428 | 10,011 | 28,656 | 4 | | 181 | 4,955 | 1,744 | 6,884 | 16 | | 386 | 23,383 | 11,755 | 35,540 | | | 1969 | 28 | - | 1,224 | 23,208 | 20,949 | 45,409 | 2 | • | 190 | 2,760 | 2,514 | 5,466 | 30 | - | 1,414 | 25,968 | 23,463 | 50,875 | | | 1970 | 13 | - | 3 | 18,721 | 20,566 | 39,303 | 4 | - | 353 | 2,046 | 2,614 | 5,017 | 17 | | 356 | 20,767 | 23,180 | 44,320 | | | 1971 | 37 | - | 197 | 2,735 | 33,824 | 36,793 | 7 | • | 191 | 1,544 | 1,936 | 3,678 | 44 | - | 388 | 4,279 | 35,760 | 40,471 | | | 1972 | 36 | - | 20 | 6,562 | 27,097 | 33,715 | 4 | - | 62 | 1,735 | 2,028 | 3,829 | 40 | - | 82 | 8,297 | 29,125 | 37,544 | | | 1973 | 70 | - | 183 | 14,145 | 41,689 | 56,087 | 1 | - | 48 | 9 | 74 | 132 | 71 | - | 231 | 14,154 | 41,763 | 56,219 | | | 1974 | 30 | - | 3 | 28,340 | 30,173 | 58,546 | 3 | - | - | 967 | 205 | 1,175 | 33 | - | 3 | 29,307 | 30,378 | 59,721 | | | 1975 | 17 | - | 206 | 10,770 | 41,761 | 52,754 | - | - | 1 | 2,011 | 2,025 | 4,037 | 17 | - | 207 | 12,781 | 43,786 | 56,791 | | | 1976 | 12 | | 1,311 | 24,051 | 30,219 | 55,593 | - | | - | 1,995 | 1,128 | 3,123 | 12 | - | 1,311 | 26,046 | 31,347 | 58,716 | | | 1977 | 26 | - | 426 | 7,928 | 53,912 | 62,292 | 3 | | 80 | 703 | 2,915 | 3,701 | 29 | - | 506 | 8,631 | 56,827 | 65,993 | | | 1978 | 22 | | 94 | 72,033 | 41,462 | 113,611 | 1 | - | - | 2,470 | 1,061 | 3,532 | 23 | - | 94 | 74,503 | 42,523 | 117,143 | | | 1979 | 75 | 49 | 1,606 | 45,948 | 30,201 | 77,879 | - | • | 845 | 2,546 | 2,840 | 6,231 | 75 | 49 | 2,451 | 48,494 | 33,041 | 84,110 | | | 1980 | 36 | 36 | 328 | 10,774 | 52,609 | 63,783 | 12 | | 692 | 10,727 | 4,057 | 15,488 | 48 | 36 | 1,020 | 21,501 | 56,666 | 79,271 | | | 1981 | 23 | 5 | 13 | 49,755 | 58,323 | 108,119 | 8 | - | 1,520 | 5,158 | 5,543 | 12,229 | 31 | 5 | 1,533 | 54,913 | 63,866 | 120,348 | | | 1982 | 78 | 5 | 4,281 | 39,510 | 51,970 | 95,844 | 7 | | 1,289 | 4,752 | 1,868 | 7,916 | 85 | 5 | 5,570 | 44,262 | 53,838 | 103,760 | | | 1983 | 52 | 10 | 295 | 17,414 | 48,283 | 66,054 | - | - | - | - | - | _ c | | • | - | | - | | | | 1984 | 31 | | 2,462 | 88,588 | 54,153 | 145,234 | | • | - | - | - | c | | - | - | | | - | | | 1985 | 193 | 113 | 1,196 | 3,019 | 55,781 | 60,302 | 12 | 2 | 430 | 1,904 | 9,577 | 11,925 | 205 | 115 | 1,626 | 4,923 | 65,358 | 72,227 | | -Continued- GOLOVIN (SUBDISTRICT 2) | | | | | | | | | GOLOVIIV | (3000) | HIOTE | | _ | | | | | | | | |------------------------------|---------|------------|---------|---------|--------|---------|---------|----------|--------|----------|------------------|---------------------|---------|---------|-------|---------|--------|----------------|--| | | | C | ommerci | al | | | | | Subs | sistence | | Combined | | | | | | | | | Year | Chinook | Sockeye | Coho | Pink | Chum | Total | Chinook | Sockeye | Coho | Pink | Chum | Total | Chinook | Sockeye | Coho | Pink | Chum | Total | | | 1986 | 81 | 8 | 958 | 25,425 | 69,725 | 96,197 | | | | | | , c | | | | - | | | | | 1987 | 166 | 51 | 2,203 | 1,579 | 44,334 | 48,333 | | - | - | * | ; * / | _ c | •// | | | - | - | - | | | 1988 | 108 | 921 | 2,149 | 31,559 | 33,348 | 68,085 | | - | - | ¥ | | . c | +3 | | - | | | 12 | | | 1303 | v | U | Ü | U | Ü | Ü | | - | | 5 | 51 | . 1 | 1 | | | | - | | | | | | | | | | | | | | | | | | | - | - | | - | | | 1990 | 52 | 21 | 0 | 0 | 15,993 | 16,066 | - | - | | - | - | , c | - | - | - | - | - | - | | | 1991 | 49 | 1 | 0 | 0 | 14,839 | 14,889 | | - | - | | | , c | | | - | | - | | | | 1992 | 6 | 9 | 2,085 | 0 | 1,002 | 3,102 | | - | - | - | | , 0 | - | | - | - | - | - | | | 1993 | 1 | 4 | 2 | 8,480 | 2,803 | 11,290 | | - | | | - | ~ c | - | - | - | - | | - | | | 1994 | 0 | 0 | 3,424 | 0 | 111 | 3,535 | 253 | 168 | 733 | 8,410 | 1,337 | 10,901 | 253 | 168 | 4,157 | 8,410 | 1,448 | 14,436 | | | 1995 | 0 | 0 | 1,616 | 4,296 | 1.987 | 7.899 | 165 | 34 | 1.649 | 7,818 | 10,373 | 20,039 ^d | 165 | 34 | 3.265 | 12,114 | 12,360 | 27,93 8 | | | 1996 | 0 | 0 | 638 | 0 | 0 | 638 | 86 | 134 | 3,014 | 17,399 | 2,867 | 23,500 ^d | 86 | 134 | 3,652 | 17.399 | 2,867 | 24,138 | | | 1997 | 19 | 2 | 102 | 20 | 8,003 | 8,146 | 138 | 427 | 555 | 4,570 | 4,891 | 10,581 d | 157 | 429 | 657 | 4,590 | 12,894 | 18,727 | | | 1998 | 1 | 0 | 3 | 106,761 | 723 | 107,488 | 184 | 37 | 1,292 | 13,340 | 1,893 | 16,747 d | 185 | 37 | 1,295 | 120,101 | 2,616 | 124,235 | | | 1999 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 48 | 1,234 | 469 | 3,656 | 5,467 d | 60 | 48 | 1,234 | 469 | 3,656 | 5 ,467 | | | 2000 | 0 | 0 | 1,645 | 17,408 | 164 | 19,217 | 169 | 18 | 2,335 | 10.906 | 1,155 | 14,583 | 169 | 18 | 3.980 | 28,314 | 1,319 | 33,800 | | | 2001 | 0 | 43 | 30 | 0 | 7,094 | 7,167 | 89 | 72 | 880 | 1,665 | 3,291 | 5,997 d | 89 | 115 | 910 | 1,665 | 10,385 | 13,164 | | | 2002 | 0 | 0 | 0 | 0 | 0 | 0 | 69 | 66 | 1,640 | 14,430 | 1,882 | 18,087 ^d | 69 | 66 | 1,640 | 14,430 | 1,882 | 18,087 | | | 2003 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | 5-year | avg. | 0 | 9 | 336 | 24,834 | 1,596 | 26,774 | 114 | 48 | 1,476 | 8,162 | 2,375 | 12,176 | 114 | 57 | 1,812 | 32,996 | 3,972 | 38,951 | | | 10-year
avg. ^b | , 2 | <i>"</i> 5 | 746 | 13,697 | 2,089 | 16,538 | | | | | | | | | | | | | | a 1998-2002 b 1993-2002 ^c Subsistence survey not conducted. ^d Harvest estimated from Div. of Subsistence survey. Table 2. Commercial and subsistence salmon catches by species, by year, in Moses Point Subdistrict, Norton Sound District, 1962-2003. MOSES POINT (SUBDISTRICT 3) | | | | Comm | nercial | | | | | Subsis | stence | | | Combined | | | | | | | | |------|---------|---------|-------|---------|--------|--------|---------|---------|--------|--------|-------|--------------------|----------|---------|-------|--------|--------|--------|--|--| | Year | Chinook | Sockeye | Cono | Pink | Chum | Total | Chinook | Sockeye | Coho | Pink | Chum | Total | Chinook | Sockeye | Coho | Pink | Chum | Total | | | | 1962 | 27 | - | | 11,100 | 50,683 | 61,810 | | - | | | - | | 27 | | | 11,100 | 50,683 | 61,810 | | | | 1963 | 15 | - | - | 2,549 | 46,274 | 48,838 | 5 | • | | 5,808 | 8,316 | 14,129 | 20 | | | 8,357 | 54,590 | 62,967 | | | | 1964 | 32 | 3 | - | 3,372 | 28,568 | 31,975 | - | - | - | 63 | 348 | 411 | 32 | 3 | 0 | 3,435 | 28,916 | 32,386 | | | | 1965 | - | | | | | 1 | 16 | - | 72 | 1,325 | 9,857 | 11,270 | 16 | - | 72 | 1,325 | 9,857 | 11,270 | | | | 1966 | 17 | - | - | 2,745 | 24,741 | 27,503 | 14 | - | 250 | 2,511 | 5,409 | 8,184 | 31 | 0 | 250 | 5,256 | 30,150 | 35,687 | | | | 1967 | - | - | - | - | - | - | 39 | - | 116 | 1,322 | 9,913 | 11,390 | 39 | - | 116 | 1,322 | 9,913 | 11,390 | | | | 1968 | 12 | - | 1 | 9,012 | 17,908 | 26,933 | 2 | - | 80 | 6,135 | 2,527 | 8,744 | 14 | - | 81 | 15,147 | 20,435 | 35,677 | | | | 1969 | 29 | - | - | 11,807 | 26,594 | 38,430 | 9 | • | 109 | 1,790 | 1,303 | 3,211 | 38 | - | 109 | 13,597 | 27,897 | 41,641 | | | | 1970 | 39 | _ | | 13,052 | 29,726 | 42,817 | 16 | - | 160 | 4,661 | 6,960 | 11,797 | 55 | | 160 | 17,713 | 36,686 | 54,614 | | | | 1971 | 95 | - | 4 | 922 | 43,831 | 44,852 | 16 | - | 271 | 1,046 | 2,227 | 3,560 | 111 | - | 275 | 1,968 | 46,058 | 48,412 | | | | 1972 | 190 | - | 11 | 5,866 | 30,919 | 36,986 | 44 | - | 108 | 1,579 | 2,070 | 3,801 | 234 | - | 119 | 7,445 | 32,989 | 40,787 | | | | 1973 | 134 | | - | 10,603 | 31,389 | 42,126 | 2 | - | - | | 298 | 300 | 136 | - | - | 10,603 | 31,687 | 42,426 | | | | 1974 | 198 | - | 9 | 12,821 | 55,276 | 68,304 | 3 | - | - | 2,382 | 1,723 | 4,108 | 201 | - | 9 | 15,203 | 56,999 | 72,412 | | | | 1975 | 16 | - | - | 4,407 | 46,699 | 51,122 | 2 | - | 6 | 1,280 | 508 | 1,796 | 18 | - | 6 | 5,687 | 47,207 | 52,918 | | | | 1976 | 24 | - | 232 | 5,072 | 10,890 | 16,218 | 22 | - | - | 5,016 | 1,548 | 6,586 | 46 | - | 232 | 10,088 | 12,438 | 22,804 | | | | 1977 | 96 | - | 6 | 9,443 | 47,455 | 57,000 | 22 | - | 225 | 1,145 | 1,170 | 2,562 | 118 | - | 231 | 10,588 | 48,625 | 59,562 | | | | 1978 | 444 | • | 244 | 39,694 | 44,595 | 84,977 | 38 | - | 407 | 1,995 | 1,229 | 3,669 | 482 | - | 651 | 41,689 | 45,824 | 88,646 | | | | 1979 | 1,035 | - | 177 | 40,811 | 37,123 | 79,146 | 16 | - | 890 | 6,078 | 1,195 | 8,179 | 1,051 | - | 1,067 | 46,889 | 38,318 | 87,325 | | | | 1980 | 502 | - | | 1,435 | 14,755 | 16,692 | 131 | - | 229 | 4,232 | 1,393 | 5,985 | 633 | - | 229 | 5,667 | 16,148 | 22,677 | | | | 1981 | 198 | - | 5 | 26,417 | 29,325 | 55,945 | 32 | - | 2,345 | 6,530 | 2,819 | 11,726 | 230 | - | 2,350 | 32,947 | 32,144 | 67,671 | | | | 1022 | 252 | | 218 | 0.840 | 40 030 | 50 450 | 1 | | 1 225 | 2 725 | 2 527 | 0.150 | 254 | - | 2 152 | 19 894 | 42 587 | E0 600 | | | | 1983 | 254 | - | 345 | 17,027 | 65,776 | 83,057 | | - | L. | | | . 0 | | | - | :20 | | L | | | | 1984 | - | - | 5,959 | 28,035 | 9,477 | 43,471 | - | * | * | | | c | - | - | - | - | • | - | | | | 1985 | 816 | 32 | 1,803 | 559 | 24,466 | 27,676 | 67 | | 1,389 | 1,212 | 947 | 3,615 ^c | 883 | 32 | 3,192 | 1,771 | 25,413 | 31,291 | | | -Continued- MOSES POINT (SUBDISTRICT 3) | | | | | | | | | MOSES PO | 101 (205 | DISTRIC | 1 3) | | | | | | | | | | |-------------------|---------|---------|-------|----------------|-------------|---------|---------|----------|----------|---------|-------|---------------------|----------|---------|-------|---------|-------|---------|--|--| | | | | Comr | mercial | | | | | Subsis | tence | | | Combined | | | | | | | | | Year | Chinook | Sockeye | Coho | Pink | Chum | Total | Chinook | Sockeye | Coho | Pink | Chum | Totai | Chinook | Sockeye | Coho | Pink | Chum | Total | | | | 1986 | 600 | 41 | 5,874 | 15 ,795 | 20,668 | 42,978 | _ | - | - | - | - | . c | | | ~ | - | - | - | | | | 1987 | 907 | 15 | 64 | 568 | 17,278 | 18,832 | - | | - | | - | _ c | - | - | - | - | - | | | | | 1988 | 663 | 93 | 3,974 | 13,703 | 18,585 | 37,018 | - | - | - | - | | - c | - | - | - | - | - | - | | | | 1085 | 52 | ĉ | Ū | ü | 167 | 220 | - | - | - | - | - | | - | - | - | - | - | - | | | | 1990 | 202 | 0 | 0 | 501 | 3,723 | 4,426 | _ | | • | _ | _ | - c | _ | | - | - | • | _ | | | | 1991 | 161 | 0 | 0 | 0 | 804 | 965 | 312 | _ | 2,153 | 3,555 | 2,660 | 8,680 ^a | 473 | _ | 2,153 | 3,555 | 3,464 | 9,645 | | | | 1992 | 0 | 0 | 3,531 | 0 | 6 | 3,537 | 100 | - | 1,281 | 6,152 | 1,260 | 8,793 ^d | 100 | | 4,812 | 6,152 | 1,266 | 12,330 | | | | 1993 | 3 | 0 | 4,065 | 0 | 167 | 4,235 | 368 | | 1,217 | 1,726 | 1,635 | 4,946 ^d | 371 | - | 5,282 | 1,726 | 1,802 | 9,181 | | | | 1994 | 0 | 0 | 5,345 | 0 | 414 | 5,759 | 322 | 104 | 1,180 | 9,345 | 3,476 | 14,427 ^d | | 104 | 6,525 | 9,345 | 3,890 | 20,186 | | | | 1995 | 4 | 44 | 3,742 | 2,962 | 1,171 | 7,923 | 284 | 17 | 1,353 | 2,046 | 3,774 | 7,474 ^d | 288 | 61 | 5,095 | 5,008 | 4,945 | 15,397 | | | | 1996 | 0 | 0 | 1,915 | 68,609 | . 0 | 70,524 | 417 | 52 | 1,720 | 9,442 | 2,319 | 13,951 ^d | 417 | 52 | 3,635 | 78,051 | 2,319 | 84,475 | | | | 1997 | 844 | 0 | 1,409 | 0 | 2,683 | 4,936 | 619 | 50 | 1,213 | 1,314 | 2,064 | 5,261 ^d | 1,463 | 50 | 2,622 | 1,314 | 4,747 | 10,197 | | | | 1998 | 105 | 0 | 1,462 | 145,669 | 2,311 | 149,547 | 414 | 49 | 1,831 | 6,891 | 1,376 | 10,561 ^d | 519 | 49 | 3,293 | 152,560 | 3,687 | 160,108 | | | | 1999 | 0 | 0 | 0 | 0 | 0 | 0 | 424 | 13 | 975 | 1,564 | 744 | 3,720 ^d | 424 | 13 | 975 | 1,564 | 744 | 3,720 | | | | 2000 | 10 | 0 | 5,182 | 46,369 | 535 | 52,096 | 248 | 46 | 1,429 | 5,983 | 1,173 | 8,879 ^d | 258 | 46 | 6,611 | 52,352 | 1,708 | 60,975 | | | | 2001 | 7 | 0 | 1,696 | 0 | 681 | 2,384 | 427 | 70 | 1,352 | 1,390 | 898 | 4,137 ^d | 434 | 70 | 3,048 | 1,390 | 1,579 | 6,521 | | | | 2002 | 0 | 0 | 0 | 0 | 0 | 0 | 565 | 14 | 1,801 | 8,345 | 1,451 | 12,176 ^đ | 565 | 14 | 1,801 | 8,345 | 1,451 | 12,176 | | | | 2003 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | | _ | | | | | | | 5-year | avg. a | 24 | 0 | 1,668 | 38,408 | 705 | 40,805 | 416 | 38 | 1,478 | 4,835 | 1,128 | 7,895 | 440 | 38 | 3,146 | 43,242 | 1,834 | 48,700 | | | | 10-year | avg. ^b | 97 | 4 | 2,482 | 26,361 | 7 <u>96</u> | 29,740 | 409 | 46 | 1,407 | 4,805 | 1,891 | 8,553 | 506 | 51 | 3,889 | 31,166 | 2,687 | 38,294 | | | ^a 1998-2002 b 1993-2002 ^c Subsistence survey not conducted. ^d Harvest estimated from Div. of Subsistence survey. - Table 3. Golovin and Moses Point Subdistrict Management Actions. - 1961 -District-wide fishing schedule standard two 48 hour periods per week. - -Commercial fishing allowed in marine waters only. - -100 fathoms maximum length allowable gear. - 1962 Formation of six Management Subdistricts (S.D.). - 1969 Beach seines allowed in Golovin S.D. as commercial gear for pink salmon by E.R. - 1977 Kwiniuk River escapement goal of 20,000 chum salmon established due to 1 w returns in 1975 and 1976. - 1979 Kwiniuk River escapement goal of 25,000 chum salmon established due to low returns in 1975 and 1976 and rebuild the stock. - -Management authority to restrict gillnet mesh size to 4 ½" maximum allowed the ability to open pink salmon directed fishing periods. Massa Point S.D. periods length reduced to helf the standard length. - -Moses Point S.D. periods length reduced to half the standard length. - -Commercial seasons to be opened by Emergency order between June 8 and June 20 and close by Regulation on August 31. - -Moses Point S.D. returned to the standard two 48 hour fishing periods per week schedule. - -Management closed ½ of Moses Point S.D. due to low chum returns. - 1986 Management closed 4 periods in Moses Point S.D. due to low chum returns. - 1987 Management closed 5 periods in Moses Point S.D. due to low chum returns. - -Management authority to restrict gillnet mesh size to 6" maximum allowed the ability to direct the fishery toward a target species. - -Management restricted the Moses Point S.D. to pink gear only and closed fishing periods to protect the weak chum return. - 1989 Management reduced period length in the Golovin S.D. and closed the Moses Point S.D. during most of the chum run to protect the weak return. - 1990 Moses Point S.D. restricted half the season to pink gear during weak chum run. - 1991 Moses Point S.D. open only one period during weak chum run. - -Management Plan for the Golovin S.D. established a maximum harvest level of 10,000 chum salmon to preserve the stock and allowed directed fisheries on other species only if survey data indicated adequate chum escapements would like y be achieved. - -The Kwiniuk River escapement goal was reduced to 19,500 chum past the counting tower. - 'able 3. Golovin and Moses Point Subdistrict Management Actions. (page 2 of 2) - 1992 -The Moses Point Management Plan allowed only one directed chum commercial period during the an icipated weak chum run. - -Management restricted the Golovin S.D. to special pink salmon periods with limited gear and harriest areas to avoid high incidental catches of chum which could have terminated the pink salmon fishery since the 10,000 chum cap was in effect again. - -The Moses Point S.D. did not open for chinook or pink salmon due to the chance of potentially harvesting a portion of the depressed chum salmon stocks. Subsistence fishing restrictions were imposed that protected chum salmon on the spawning grounds. - 1994 -Golovin S.D. contirued 10,000 fish chum salmon cap management plan, but no harvest due to no market. - -Moses Point management plan for no directed commercial chum fishery and only allow a pink fishery if adequate chum were available, however no market interest. - 1995 No change in management plans in either subdistrict with some chum salmon caught durin; directed pink and coho fisheries. - No change in management plans in either subdistrict with some chum salmon caught during directed pink and coho fisheries. - 1997 No change in management plans in either subdistrict with some chum salmon caught during directed king periods except for the Golovin S.D. chum capacity was liberalized to 15,000 fish prior to July 15. - 1998 -One commercial king period allowed to offset incidental catches when chum periods were common. - -Pink directed period opened continuously with the buyer scheduling fishing to maximize transport and production. Good coho run attracted limited market. - 1999 -No commercial periods for any salmon species due to poor returns. - -Sport and subsistence coho closures in Golovin Subdistrict. - 2000 -Directed pink and coho fisheries land small numbers of chum salmon through use of gear and time restrictions - 2001 -New chum salmon escapement goals (OEGs) established for Kwiniuk River (11,500 23,000) and Tubutul k River (9,200 18,400). - '002 -Lack of buyer results in no commercial fishing. Sport and subsistence restrictions for coho salmon in Golovin Subdistrict. - 2003 No commercial fishing in either Subdistrict because of poor runs. Sport and subsistence restrictions for chum and coho salmon in Golovin Subdistrict. # FIGURES 1 ı Figure 1. Norton Sound commercial salmon fishing districts and subdistricts. Seward Peninsula Port Clarence Brevig Mission District King Island Elim Subdistrict 3 Moses Point Golovin Shaktoolik Subdistrict 5 Subdistrict 1 Nome Subdistrict 2 Golovin Bay Norton Sound Subdistrict 6 Unalakleet District Unalakleet District Boundary Subdistrict Boundary Stuart Island Known Chum Salmon Stream St. Michael Stebbins 50 100 Miles Figure 2. Map of Salmon Rivers in Norton Sound Figure 3. Northern Norton Souna Area Rivers Figure 4. Niukluk River Chum Salmon Escapement. Figure 5. Golovin Subdistrict Chum Salmon Harvests. * ^{*} Subsistence data not available for all years. Figure 6. Kwiniuk River Chum Salmon Escapement. Figure 7. Moses Point Chum Salmon Harvests. * * Subsistence data not available for all years.